

วารสารเกษมบัณฑิต ปีท่ี 17 ฉบับท่ี 2 กรกฎาคม – ธันวาคม 2559

สิทธิมนุษยชนและองค์การสหประชาชาติ: การเหยียดสีผิวในสหรัฐอเมริกา ทศวรรษที่
1960

 นวพร อุทัยศรี 1

บทคัดย่อ
 การวิจัยนี้มีวัตถุประสงค์เพ่ือศึกษาบทบาทขององค์การสหประชาชาติต่อกรณีปัญหาสิทธิมนุษยชน
และการแก้ไขปัญหาการเหยียดสีผิวที่เกิดขึ้นในสหรัฐอเมริกา ช่วงทศวรรษที่ 1960 โดยศึกษาจากข้อมูล
เอกสารชั้นต้นและเอกสารชั้นรอง ผลการวิจัยพบว่าบทบาทในการเรียกร้องสิทธิมนุษยชนในสหรัฐอเมริกา
ที่ได้รับผลส าเร็จ มาจากนักเคลื่อนไหวจากองค์กรเพ่ือสิทธิมนุษยชนภายในประเทศมากกว่านอกประเทศ
และ นอกจากนีอ้งค์การสหประชาชาติไม่สามารถเข้าท างานแก้ไขปัญหาได้โดยตรงในสหรัฐอเมริกา จึงเน้น
การมีบทบาทต่อปัญหาการเหยียดสีผิว ด้วยการสนับสนุนโดยการให้ความรู้ความเข้าใจแก่องค์กรสิทธิ
มนุษย์ภายในสหรัฐอเมริกา และมุ่งเน้นไปที่การร่างกฎกติกาและอนุสัญญาที่มีความครอบคลุมถึงเรื่องสิทธิ
มนุษยชนมากขึ้น เพ่ือเป็นข้อตกลงร่วมแก่ประเทศสมาชิก และเพ่ือให้เป็นแม่แบบของการจัดท ากฎหมาย
ว่าด้วยสิทธิมนุษยชนในประเทศ แทนการที่องค์การสหประชาชาติจะเข้าไปแก้ไขโดยตรง

ค าส าคัญ: การเหยียดสีผิว สิทธิมนุษยชน

 1นักศกึษา คณะรัฐศาสตร์ หลกัสูตรรัฐศาสตร์มหาบัณฑิต มหาวทิยาลัยรามค าแหง
215/14 บางนา-ตราด 27 บางนา กรุงเทพฯ 10260
e-mail: Rosemarie_xx@hotmail.com

Kasem Bundit Journal Volume 17 No. 2 July - December 2016

Human Rights and the United Nations: Racism in the United States in
1960s

Nawaphon Uthaisri1

Abstract

This research aimed to study the role of the United Nations (UN) in addressing the
problem of racial discrimination in the United States of America during the 1960s and to
consider the guidelines used by the US government in solving or at least coping with the
problem of racial discrimination. The researcher studied secondary data in order to
analyze situations and social conditions and the role and participation of the UN in
respect to issues of human rights and the problem of racial discrimination in the US
during the 1960s. It was, and revealed that the UN’s role in calling for human rights in the
US was successful because the UN directly influenced activists from human rights
organizations in the country rather than those from outside the country. Although the UN
could not directly solve racial discrimination problems in the US, it still was able to play
a role in confronting the problem of racial discrimination. It lent support by providing
knowledge and understanding to human rights organizations in the US. It also increasingly
focused on the drafting of regulations and conventions covering human rights. These
were be used as agreements by all member countries and to serve as a model for the
makings of human rights laws in member nations, instead of the UN directly tackling the
problems.

Key words: Racial discrimination, Human rights.

1 Graduate students Master’s degree in Political Science, Ramkhamhaeng University.
215/14 Bangna-Trad 27 Bangna Bangkok, 10260.
e-mail: Rosemarie_xx@hotmail.com

วารสารเกษมบัณฑิต ปีท่ี 17 ฉบับท่ี 2 กรกฎาคม – ธันวาคม 2559

บทน า
 ภายหลังจากที่มีการจัดตั้งองค์การ
สหประชาชาติ ก็มีการจัดตั้งองค์กรแยกย่อย
ขึ้ น เ พ่ื อ เ ป็ น เ ค รื อ ข่ า ย ข อ ง อ ง ค์ ก า ร
สหประชาชาติ หนึ่ งในนั้นคือองค์กรสิทธิ
มนุษยชนแห่งสหประชาชาติ เป็นองค์กรที่คอย
ให้ความช่วยเหลือผู้คน ไม่ให้เกิดการละเมิด
สิทธิขั้นพ้ืนฐานอันชอบธรรมจากบุคคลหรือ
กลุ่มต่าง ๆ อันเนื่องมาจากเหตุการณ์ในอดีต
หลายเหตุการณ์จากทั่วทุกมุมโลก มนุษยชาติ
ถูกแบ่งแยกไม่ว่าจะทางชนชั้นหรือทางชาติ
พันธุ์ จนน าไปสู่ เหตุการณ์ความรุนแรง ซึ่ง
เ ห ตุ ผ ล ส า คั ญ ข อ ง ก า ร ก่ อ ตั้ ง อ ง ค์ ก า ร
สหประชาชาติ และรวมถึงองค์กรแยกย่อยอีก
ต่ าง ๆ นั้ น สืบ เนื่ อ งม าจากการสู้ รบใน
สงครามโลกครั้งที่หนึ่งและสงครามโลกครั้งที่
สอง (กระทรวงต่างประเทศ, [online], 2551)
ซึ่งส่งผลกระทบต่อความเป็นอยู่และศักดิ์ศรี
ของความเป็นมนุษย์ในรูปแบบของการอดยาก
การทรมานนักโทษ การใช้แรงงานเยี่ยงทาส
และการฆ่าล้างเผ่าพันธุ์ ซึ่งภายหลังการสิ้นสุด
สงครามโลกครั้ งที่ สอง ประเทศสมาชิก
สหประชาชาติจึงได้ให้ค ามั่นว่าจะร่วมกัน
ปกป้องและป้องกันไม่ให้เกิดโศกนาฏกรรม
ดังกล่าวขึ้นอีก ปฏิญญาสากลว่าด้วยสิทธิ
มนุษยชนจึงได้ถือก าเนิดขึ้นเ พ่ือเป็นการ
ประกันสิทธิและเสรีภาพขั้นพ้ืนฐานของปัจเจก
ชนทั่วทุกแห่ง โดยได้รับการยกร่างขึ้นในปี
ค .ศ . 1946 โดยคณะกรรมการภายใต้
ค ณ ะ ก ร ร ม า ธิ ก า ร สิ ท ธิ ม นุ ษ ย ช น แ ห่ ง
สหประชาชาติ (กระทรวงต่างประเทศ ,
[online], 2557a)

โดยรากฐานทางความคิดของปฏิญญา
สากลว่าด้วยสิทธิมนุษยชนที่จัดท าขึ้นนั้น ได้มี
การพัฒนาความคิดต่าง ๆ มาจากทฤษฏีสิทธิ

ตามธรรมชาติ ที่ว่ามนุษย์เกิดมาพร้อมสิทธิที่
ธรรมชาติได้มอบให้แก่บุคคลทุกคน ซึ่งเป็น
สิทธิที่บุคคลอ่ืนใดก็ไม่มีสิทธิในการที่จะมา
พรากสิทธินี้ไปจากบุคคลอ่ืนใดได้ สิทธิตาม
ธรรมชาตินี้ประกอบไปด้วย สิทธิในการมีชีวิต
และสิทธิในการแสวงหาความสุข ทั้งนี้สิทธิ
ตามธรรมชาติต่างจากสิทธิที่เรามีในฐานะเป็น
พลเมืองในแง่ที่เป็นสิทธิที่เกิดจากลักษณะทาง
ธรรมชาติของมนุษย์ มิได้เกิดจากการที่รัฐ
ก าหนดให้กับพลเมือง
 ร่ า ง ป ฏิ ญ ญ า ส าก ล ว่ า ด้ ว ย สิ ท ธิ
มนุษยชนจึงได้ระบุข้อความลงในปฏิญญา
อย่างชัดเจนตามแนวความคิดที่ศึกษาต่อยอด
และอ้างอิง โดยระบุไว้อย่างชัดเจนในมาตราที่
1 เป็นมาตราหลักในการเรียกร้องสิทธิเสรีภาพ
และความเสมอภาคเท่าเทียมกันในเวลาต่อมา
และมาตราที่ 1 นี้ก็ยังเป็นมาตราแรกที่เมื่อเกิด
ปัญหาเรื่องสิทธิมนุษยชนจะถูกหยิบยกขึ้นมา
เป็นหลักการแนวความคิดในการจัดการกับ
ปัญห า เ รื่ อ ง สิ ท ธิ มนุ ษยชน (ก ร ะทร ว ง
ต่างประเทศ, [online], 2551)

อ ย่ า ง ไ ร ก็ ดี ใ น ปี ค . ศ . 1 9 6 0 ใ น
สหรัฐอเมริกามีการละเมิดสิทธิขั้นพ้ืนฐาน
ภายใต้กฎหมายมลรัฐอยู่อย่างกว้างขวาง ซึ่ง
ถือว่าเป็นการกระท าที่ขัดต่อหลักการสิทธิ
มนุษยชนขององค์การสหประชาชาติโดยตรง
(สมร นิติทัณฑ์ประภาศ, 2553)

วัตถุประสงค์ของการวิจัย
 1) เพ่ือศึกษาถึงบทบาทขององค์การ
สหประชาชาติต่อปัญหาการเหยียดสีผิวที่
เกิดข้ึนในสหรัฐอเมริกา ช่วงทศวรรษที่ 1960
 2) เพ่ือศึกษาถึงแนวทางในการแก้ไข
และการรับมือต่อปัญหาการเหยียดสีผิวของ
รัฐบาลสหรัฐอเมริกา

Kasem Bundit Journal Volume 17 No. 2 July - December 2016

วิธีการด าเนินการวิจัย
 รูปแบบการวิจัย การศึกษาวิจัยชิ้นนี้
เป็นการวิจัยทางเอกสาร (Documentary
research) จากข้อมูลเอกสาร ได้แก่ เอกสารที่
ได้รับการตีพิมพ์โดยหน่วยงานราชการ รวมถึง
ค าปราศรัยของบุคคลส าคัญ หนังสือทาง
วิ ช าการที่ เ กี่ ย ว ข้ อ งกั บหั ว ข้ อที่ ท า วิ จั ย
บทความ บทวิเคราะห์ จากวารสารต่าง ๆ ทั้ง
ภาษาไทยและภาษาอังกฤษ

การทบทวนวรรณกรรม
 แนวคิดท่ีใช้ในการวิจัยนี้คือแนวคิดด้าน
สิ ทธิ มนุ ษยชน หรื อที่ เ รี ยกว่ าสิ ทธิ ต าม
ธรรมชาติ ในการน ามาใช้อธิบายถึงหลักการ
ก า ร ท า ง า น แ ล ะ แ น ว คิ ด ข อ ง อ ง ค์ ก า ร
สหประชาชาติ และแนวคิดที่ ใช้ อธิบาย
ประกอบเหตุการณ์ปัญหาการเหยียดสีผิวคือ
แนวคิดความเป็นเลิศของคนผิวขาว (White
Supremacy)

ทฤษฏีสิทธิตามธรรมชาติ (Natural
Rights) คือ สิทธิที่มีติดตัวมนุษย์ของทุกคนมา
ตั้งแต่ก าเนิดเป็นสิทธิที่เจ้าของร่างกายเป็นผู้
ตัดสินใจ ผู้อ่ืนไม่มีสิทธิใดมาก าหนดเหนือชีวิต
ของผู้นั้น เช่น ความตาย หรือ การด ารงชีวิต
ว่าคน ๆ นั้นจะต้องด าเนินชีวิตตามรูปแบบใด
 แนวความคิดความเป็นเลิศของคนผิวขาว
(White Supremacy) คือ เป็นแนวความคิดเชิง
เหยียดหยามทางเชื้อชาติที่ ไม่ใช่ เป็นเพียง
แนวความคิดทั่ว ๆ ไป แต่แนวความคิดนี้ได้
หยั่ ง รากลึก ในโครงสร้ างทางสั งคมและ
วัฒนธรรม โดยรูปแบบความคิดนี้ถูกแบ่ง
ออกเป็น 2 แบบ คือกลุ่มที่ได้รับอิทธิพลทาง
ความคิดจากศาสนา และกลุ่มที่ได้รับอิทธิพล
จ า ก ก า ร ท ด ล อ ง ท า ง วิ ท ย า ศ า ส ต ร์
เกี่ยวกับศักยภาพทางพันธุกรรม (Anthony
Mustacich, 2556)

ผลการวิจัย
 ร่างปฏิญญาสากลว่าด้วยสิทธิมนุษยชน
ขององค์การสหประชาชาตินั้น ไม่อาจที่จะ
สามารถมีผลบังคับใช้ต่อประเทศสมาชิกได้
แม้กระทั่งสหรัฐอเมริกา ประเทศผู้เป็นผู้น าใน
การจัดท าร่ างปฏิญญาสากลว่ าด้วยสิทธิ
มนุษยชนดังกล่าว (กระทรวงต่างประเทศ,
ม.ป.ป.) อันเนื่องมาจากองค์การสหประชาชาติ
นั้นมีกฎบัตรสหประชาชาติว่าด้วยการไม่เข้า
แทรกแซงกิจการภายในของประเทศสมาชิก
ส่งผลให้ปัญหาการละเมิดสิทธิมนุษยชนขั้น
พ้ืนฐานของคนผิวด าในสหรัฐอเมริกา ถูก
กระท าอย่างเปิดเผยภายใต้กฎหมายมลรัฐของ
แต่ละมลรัฐที่มีการเหยียดสีผิวในสหรัฐอเมริกา
และปัญหาเรื่องการเหยียดสีผิวก็ทวีความ
รุนแรงมากขึ้นในช่วงทศวรรษที่ 1960 (สมร
นิติทัณฑ์ประภาศ, 2553)
 องค์การสหประชาชาติจึงมีมติในการ
เพ่ิมรายละเอียดเกี่ยวกับความหมายและสิทธิ
และระบุรายละเอียดเกี่ยวกับการละเมิดสิทธิ
มนุษยชนให้มีความละเอียดมากยิ่งขึ้นกว่าจาก
ปฏิญญาสากลว่าด้วยสิทธิมนุษยชน โดยอยู่บท
พ้ืนฐานของแนวคิดทฤษฏีสิทธิตามธรรมชาติ
ที่ว่าด้วยเรื่องของสิทธิเสรีภาพในการใช้ชีวิต
โดยไม่ค านึ งถึ ง เพศสภาพและชาติ พันธุ์
เพ่ือที่จะได้เป็นแม่แบบในการพัฒนากฎหมาย
ภายในประเทศของประเทศสมาชิกต่อไป โดย
ได้ท าการเพ่ิมกติการะหว่างประเทศว่าด้วย
สิทธิพลเมืองและสิทธิทางการเมือง โดย
สมัชชาใหญ่แห่งสหประชาชาติได้มีมติรับรอง
เมื่อวันที่ 16 ธันวาคม ค.ศ.1966 และมีผล
บังคับใช้เมื่อวันที่ 23 มีนาคม ค.ศ.1976
(กระทรวงต่างประเทศ, 2557b) ซึ่งเป็นการ
ระบุถึงสิทธิในการก าหนดเจตจ านงของตนเอง
โดยอาศัยสิทธินั้น ประชาชนจะก าหนดสถานะ

วารสารเกษมบัณฑิต ปีท่ี 17 ฉบับท่ี 2 กรกฎาคม – ธันวาคม 2559

ทางการเมืองของตนอย่างเสรี รวมทั้งพัฒนา
เศรษฐกิจ สังคม และวัฒนธรรมของตน
 นอกจากกติการะหว่างประเทศว่าด้วย
เรื่ องของสิทธิพลเมืองแล้ ว สมัชชาให ญ่
สหประชาชาติยั งผ่ านมติกติการะหว่ าง
ประเทศว่าด้วยสิทธิทางเศรษฐกิจ สังคม และ
วัฒนธรรม ในวันที่ 16 ธันวาคม ค.ศ.1966
แล ะมี ผ ลบั ง คั บ ใ ช้ ใ น วั นที่ 3 มก ร าคม
ค.ศ.1976 (กระทรวงต่างประเทศ, 2557c) ซึ่ง
กติกาฉบับนี้มีความแตกต่างจากฉบับแรกเพียง
เรื่องของเศรษฐกิจ สังคมและวัฒนธรรม
เท่านั้น แต่ ไม่จัดรวมอยู่ ในฉบับเดียวกัน
เนื่องจากองค์การสหประชาชาติต้องการ
อธิบายรายละเอียดให้ชัดเจนที่สุด
 นอกจากกติกาทั้งสองฉบับที่องค์การ
สหประชาชาติจัดท าขึ้นเพ่ือแก้ปัญหาทางชาติ
พันธุ์แล้ว สมัชชาใหญ่แห่งสหประชาชาติก็มี
มติรับรองอนุสัญญาว่าด้วยการขจัดการเลือก
ปฏิบัติทางเชื้อชาติในทุกรูปแบบ ในวันที่ 21

ธันวาคม ค.ศ.1965 และมีผลบังคับใช้ในวันที่
4 มกราคม ค.ศ.1989 อนุสัญญาฉบับนี้
นับเป็นอนุสัญญาที่จัดท าออกมาเพ่ือแก้ไข
ปัญหาการเหยียดสีผิวและเชื้อชาติฉบับที่ตรง
ประเด็นต่อปัญหามากที่สุดฉบับหนึ่ง โดย
เล็งเห็นว่าในหลายประเทศทั่วโลกปัญหาการ
เหยียดชาติพันธุ์และสีผิวนั้น เป็นปัญหาใหญ่ที่
ส่ ง ผลต่ อความสงบและสั นติ สุ ขของรั ฐ
(กระทรวงต่างประเทศ, 2557d).
 โดยที่เป้าหมายของการเปลี่ยนแปลง
สถานการณ์ปัญหาทางด้านชาติพันธุ์ผ่านทาง
ตัวบทกฎหมายก็เพ่ือเป็นการดึงนักกิจกรรม
ด้านสิทธิมนุษยชนในประเทศให้เกิดการพลัก
ดันต่อรัฐบาลภาพที่ 1 แสดงบทบาททางอ้อม
ขององค์การสหประชาชาติต่อปัญหาสิทธิ
มนุษยชนและการกีดกันทางเชื้อชาติ (Racial
discrimination)

Kasem Bundit Journal Volume 17 No. 2 July - December 2016

ภาพที่1 บทบาทขององค์การสหประชาชาติต่อปัญหาการละเมิดสิทธิมนุษยชน

ทศวรรษที่ 1960 เป็นยุคที่ เต็มไปด้วย
ประวัติศาสตร์ทางการเมืองที่เข้มข้น ดุดัน เอา
จริงเอาจัง และน าไปสู่การเปลี่ยนแปลงทางสังคม

อย่างมากมายต่อสังคมอเมริกัน เป็นช่วงที่คน
อเมริกันพ่ึงระลึกและตระหนักถึงปัญหาที่เกิดขึ้น
ในสังคมซึ่งเคยเกิดขึ้นแล้วในอดีต ยุคนี้ เองที่

องค์การ
สหประชาชาติ

สหรัฐอเมริกา:
ปัญหาทางเชื้อชาติ
และการเหยียดสี

ผิว

รัฐบาล ประชาชน

ส่งอิทธิพลทาง
ความคิดผ่าน
ทางกิจกรรม
เรียกร้องสิทธิ

- กติการะหว่างประเทศว่าด้วยสิทธิ
พลเมืองและสิทธิทางการเมือง

- กติการะหว่างประเทศว่าด้วยสิทธิ
ทางเศรษฐกิจ สังคม และ
วัฒนธรรม

- อนุสัญญาว่าด้วยการขจัดการเลือก

ปฏิบัติทางเชื้อชาติในทุกรูปแบบ

ไม่สามารถแทรกแซงทาง
การเมืองของชาติสมาชิก

แก้ไขเพิ่มเติมรายละเอียดของสิทธิให้
ครอบคลมุสถานการณ์ในอนาคต

รับอิทธิพลทางความคิด ส่งอิทธิพลทางความคิด

ส่งอิทธิพลทางความคิด

แก้ไขข้อกฎหมายภายในประเทศที่เกี่ยวข้องกับ
สิทธิพลเมือง เพื่อขจัดปัญหาทางเชื้อชาติ เพื่อเป็น
ต้นแบบแก่ประเทศทั่วโลกที่ยังประสบปัญหา
ทางด้านเช้ือชาติ

วารสารเกษมบัณฑิต ปีท่ี 17 ฉบับท่ี 2 กรกฎาคม – ธันวาคม 2559

ปัญหาความรุนแรงได้กลับมาดุเดือดอีกครั้งหนึ่ง
หลังจากการนองเลือดในสงครามกลางเมือง หรือ
เรียกว่าเป็นสงครามของพ่ีน้องก็ว่าได้ ตั้งแต่ต้น
ทศวรรษที่ 1960 จวบจนกระทั่งปลายทศวรรษ
เหตุการณ์ความรุนแรงต่าง ๆ ประทุขึ้น การ
เรียกร้องสิทธิเสรีภาพมีการกระท าอย่างเอาจริง
เอาจังมากขึ้น การปราศรัยเกิดขึ้นทั่วอเมริกาไม่
ว่าจะเป็นการปราศรัยโจมตีหรือการปราศรัยเพ่ือ
เรียกร้อง เกิดการจลาจลเกิดขึ้นอย่างมากมาย
หลายเหตุการณ์ในช่วงทศวรรษนี้ เกิดการนอง
เลือดและการเสียชีวิตจากการลอบสังหารของ
เหล่าบรรดาผู้น าทางการเมือง (สมร นิติทัณฑ์
ประภาศ, 2553)

เนื่องจากสหรัฐอเมริกาตั้งแต่ช่วงยุคหลัง
เลิกทาสจนกระทั่งช่วงล่าอาณานิคมแนวคิด
เรื่ อง ความเป็นเลิศของคนผิวขาว (White
Supremacy) นับว่าเป็นแนวคิดที่แพร่หลายเป็น
อย่างมากในหมู่คนผิวขาว ว่าด้วยเรื่องของค า
บัญชาของพระผู้เป็นเจ้าที่ทรงประทานภารกิจ
ให้แก่คนผิวในการสร้างโลกให้มีอารายธรรม
เพราะคนผิวขาวถือเป็นสีบริสุทธิ์ เป็นบุตรของ
พระเจ้า จึงต้องรับภาระในการเปลี่ยนแปลง
สังคมจากคนนอกรีต ให้มีอารายะเช่นเดียวกับ
คนผิวขาว และภายหลังจากนั้นเมื่อวิทยาศาสตร์
เริ่มเข้ามามีบทบาทต่อสังคมมากยิ่งขึ้น ความเชื่อ
เรื่องสีผิวก็ท าให้มีความเป็นวิทยาศาสตร์มากขึ้น

ด้ วยงานวิ จั ย เกี่ ย วกับการวั ดระดับค่ า IQ
(Intelligence quotient) และระดับค่า EQ
(Emotional Quotient) ซึ่งกลุ่มคนผิวขาวเป็น
กลุ่มที่มีระดับสติปัญญาทางสมองและอารมณ์สูง
กว่าคนผิวสี หรือเชื้อชาติอ่ืน ๆ จึงเป็นเหตุผลที่
เหมาะสมในการน าไปสู่การเข้ าครอบครอง
ปกครองกลุ่มชนชาติอ่ืน ๆ ด้วยโดยคนผิวขาว
เพราะ White Supremacy ในส่วนนี้เชื่อว่าคน
เหล่านั้นควรค่าแก่การถูกปกครองมากกว่าการ
ปกครองตนเอง (Anthony Mustacich, 2013)

ซึ่งแนวคิดดังกล่าวส่งผลระยะยาวต่อ
รากฐานทางความคิดของสังคมอเมริกัน จึงท าให้
สังคมอเมริกันมีการแบ่งแยกทางเชื้อชาติอยู่
ตลอดมาและถูกนับว่าเป็นพลเมืองชั้นสองของ
ประเทศตั้งแต่ก่อตั้งประเทศจนสิ้นสุดทศวรรษที่
1960 ภายหลั งจากการพลักดันการแก้ ไข
กฎหมายภายในประเทศของรัฐบาลสหรัฐฯ

จากการเรียกร้องของนักกิจกรรมใน
สหรัฐฯ ส่งผลให้เกิดการจลาจลรุนแรงในหลาย
ครั้ง แต่ก็ส่งผลให้เกิดการผลักดันเปลี่ยนแปลงข้อ
กฎหมายที่ส่งผลกระทบต่อความเป็นอยู่และการ
แสดงออกในสิทธิขั้นพ้ืนฐานของคนผิวด าทั้งหมด
ตั้งแต่ปี ค.ศ.1964 ไปจนกระทั่ง ปี ค.ศ.1968 ซึ่ง
ถือว่าเป็นปีสิ้นสุดการกดขี่ทางเชื้อชาติและสีผิว
ในสหรัฐอเมริกาผ่านทางข้อกฎหมายอย่างสิ้นเชิง

Kasem Bundit Journal Volume 17 No. 2 July - December 2016

ภาพ 2 การจัดการปัญหาทางเชื้อชาติของรัฐบาลสหรัฐอเมริกา

 ในช่วงต้นทศวรรษที่ 1960 รัฐบาลของ
ประธานาธิบดีจอห์น เอฟ. เคนเนดี้ ได้พยายาม
เสนอร่างรัฐบัญญัติว่าด้วยเรื่องสิทธิพลเมือง แต่
การแก้ไขบทบัญญัติหรือข้อกฎหมายใด ๆ ที่มี
ความเกี่ยวข้องกับเรื่องของสีผิวนั้น มักจะท าให้
เกิดข้อพิพาทกันอย่างรุนแรงภายในสภา ท าให้
การพิจารณาต้องถูกเลื่อนออกไปหลายต่อหลาย
ครั้ง ประจวบกับฝ่ายประธานาธิบดี เองก็ไม่
ต้องการที่จะเสียคะแนนสนับสนุนจากกลุ่มคนผิว
ขาวในรัฐทางภาคใต้ และคะแนนเสียงสนับสนุน
ภายในสภาจากนักการเมืองที่มาจากรัฐทาง
ภาคใต้ แต่ ในขณะเดียวกันการเพ่ิมขึ้นของ
จ านวนประชากรคนผิวด าก็ท าให้ประธานาธิบดี
เองก็ไม่สามารถท่ีจะละทิ้งคะแนนเสียงจากคนผิว
ด าที่มีจ านวนมากเหล่านี้ ได้ (สมร นิติทัณฑ์

ประภาศ, 2553) จึงท าให้การผลักดันเข้าสู่สภา
ไม่ประสบผลส าเร็จ จนกระทั่งประธานาธิบดีเคน
เนดี้เสียชีวิตจากการลอบสังหารในปี ค.ศ.1963
การผลักดันและแก้ไขข้อกฎหมายอย่างจริงจังจึง
เริ่มขึ้นในยุคสมัยของประธานาธิบดีลินดอน บี
จอห์นสัน
 ซึ่งในยุคของประธานาธิบดีจอห์นสัน การ
ผลักดันข้อกฎหมายที่เป็นปัญหาทางด้านเชื้อชาติ
นั้นด าเนินการไปอย่างรวดเร็ว เริ่มจากรัฐบัญญัติ
สิทธิพลเมือง ค.ศ.1964, รัฐบัญญัติโอกาสทาง
เศรษฐกิจ ค.ศ.1964, รัฐบัญญัติสิทธิการเลือกตั้ง
ทั่วไป ค.ศ.1965, รัฐบัญญัติการเคหะและการ
พัฒนาเมือง ค.ศ.1965, รัฐบัญญัติการศึกษา
ทั่ ว ไป ค .ศ.1965 และรัฐบัญญัติ สุดท้ ายที่
เปรียบเสมือนเป็นสัญลักษณ์ว่าสหรัฐอเมริกาได้

วารสารเกษมบัณฑิต ปีท่ี 17 ฉบับท่ี 2 กรกฎาคม – ธันวาคม 2559

หลุดพ้นและสลัดอคติทางชาติพันธุ์ออกจากสังคม
และจะเริ่มสังคมในทศวรรษใหม่ ที่จะสามารถพูด
ได้อย่างภาคภูมิว่าเป็นประเทศแห่งประชาธิปไตย
ของคนทุกชาติพันธุ์ในประเทศที่เต็มไปด้วยความ
หลากหลาย นั่นก็คือ รัฐบัญญัติสิทธิพลเมือง
ค.ศ.1968 ที่นับเป็นจุดจบของปัญหาการเหยียด
สี ผิ ว ร ะห ว่ า ง ค นผิ ว ข า ว แล ะค นผิ ว ด า ใ น
สหรัฐอเมริกา ประชาชนทุกคนจะมีสิทธิเสรีภาพ
เท่าเทียมกันทุกประการโดยปราศจากข้อยกเว้น
ใด ๆ ภาพที่ 2 สรุปวิธีการด าเนินการแก้ปัญหา
ทางเชื้อชาติในสหรัฐอเมริกา (สมร นิติทัณฑ์
ประภาศ, 2553)

สรุปผลการวิจัย
 บทบาทขององค์การสหประชาชาติโดย
การรวบรวมข้อมูลในการวิจัยในครั้งนี้ สามารถ
กล่าวได้ว่า แม้ว่ าการจัดการต่อปัญหาของ
องค์การสหประชาชาติจะมีการจัดท ากฎกติกา
และอนุสัญญาขึ้นมาเพ่ิมเติม เพ่ือเป็นการให้
รายละเอียดเรื่องของข้อปฏิบัติที่ขัดต่อหลักสิทธิ
มนุษยชนไว้เพ่ือให้ประเทศสมาชิกรับทราบโดย
ทั่วกันนั้น แต่ ในทางปฏิบัติกฎระเบียบและ
อนุสัญญาต่าง ๆ ก็ไม่สามารถมีผลบังคับอย่าง
เ ด็ ดขาดต่ อประ เทศสมาชิ ก ให้ ปฏิ บั ติ กั บ
ประชาชนภายในประเทศของตนอย่างไม่เลือก
ข้างได้
 การที่องค์การสหประชาชาติเลือกที่จะ
เพ่ิมร่างกฎกติกาและอนุสัญญาเพ่ิมขึ้น จาก
ข้อมูลต่าง ๆ ท าให้ผู้วิจัยเห็นว่าเป็นเพียงการ
แก้ปัญหาเฉพาะหน้าขององค์การสหประชาชาติ
เสียมากกว่า ที่ไม่มีอ านาจในการแก้ไขปัญหาด้าน
สิทธิมนุษยชนโดยตรงอย่างที่องค์กรตั้งใจไว้ใน
แรกเริ่มของการก่อตั้งแต่ทั้งนี้เราก็ไม่สามารถที่
จะตัดสินได้ว่าองค์การสหประชาชาตินั้นให้

ความส าคัญกับเรื่องของสิทธิมนุษยชนน้อยกว่า
เรื่องการพัฒนาเศรษฐกิจสังคมของประเทศ
เพราะหากพิจารณาจากหลักฐานทั้งจากกฎกติกา
และอนุสัญญาทั้ง 3 ฉบับแล้ว ข้อตกลงทั้ง 3
ฉบับนี้ถูกลงมติให้ได้รับการรับรองจากสมัชชา
ใหญ่แห่งสหประชาชาติในปี ค.ศ.1965 และ ค.ศ.
1966 ซึ่งเป็นช่วงปีที่เหตุการณ์ความรุนแรงและ
การเดินขบวนเรียกร้องสิทธิความเสมอภาคของ
คนผิวด าในสหรัฐอเมริกามีความรุนแรงอย่างมาก
ซึ่ งจากหลักฐานดังกล่ าวจึงอาจกล่าวได้ว่ า
ถึงแม้ว่าข้อตกลงจะไม่ได้ถูกจัดท าขึ้นเพ่ือแก้ไข
ปัญหาในทันทีทันใด
 อย่างไรก็ดีทั้งกฎกติกาและอนุสัญญาใน
ระยะยาวนั้นส่งผลให้เกิดการเปลี่ยนแปลงต่อตัว
บทกฎหมายภายในของประเทศต่าง ๆ ทั่วโลกมา
จนถึงปัจจุบัน นั่นจึงหมายความว่าข้อตกลง
ดังกล่าวท าหน้าที่ด้วยตัวของมันเอง โดยการเป็น
รากฐานทางความคิดแบบสากล และจากการวาง
ให้เป็นรากฐานทางความคิดนี่ เองที่ก่อให้เกิด
กระบวนการทางความคิดที่พัฒนาต่อยอดขึ้นมา
ใหม่ ๆ จนน าไปสู่การพัฒนากฎหมายด้านสิทธิ
มนุษยชนและด้านสังคมภายในของประเทศ
หลาย ๆ ประเทศท่ัวโลก
 ทั้งนี้ในช่วงทศวรรษที่ 1960 รัฐบาลสมัย
ประธานาธิบดีจอห์นสันได้มีการออกรัฐบัญญัติมา
ทั้งหมด 6 ฉบับเพ่ือแก้ไขปัญหาการเหยียดสีผิว
ในสหรัฐฯ และรัฐบัญญัติเหล่านั้นก็ครอบคลุมถึง
รูปแบบของการเหยียดสีผิวและการเหยียดเชื้อ
ชาติไว้อย่างสมบูรณ์ที่สุด เท่าที่ในประวัติศาสตร์
การเมืองของสหรัฐฯจะมีมา โดยเฉพาะรัฐบัญญัติ
สิทธิพลเมือง ค.ศ.1968 ที่ส่งผลให้คนอเมริกันผิว
ด าทั่ วประเทศทุกคนมีสิทธิมี เสี ยงในฐานะ
พลเมืองอเมริกันอย่างเท่าเทียมกันกับคนอเมริกัน
ผิ วขาวทุ กประการ ซึ่ ง รั ฐบัญญัติ ดั งกล่ า ว

Kasem Bundit Journal Volume 17 No. 2 July - December 2016

ก่อให้เกิดสังคมในรูปแบบใหม่ขึ้น คือสังคมใน
รูปแบบของชนชั้นกลางไปจนถึงชนชั้นสูงที่มี
ความหลากหลายทางเชื้อชาติมากขึ้นในทุกสาขา
อาชีพ และที่ส าคัญที่สุด คือการด ารงต าแหน่ง
ผู้ น าประ เทศในฐานะประธานาธิบดี แห่ ง
สหรัฐอเมริกาโดยคนผิวด าคนแรกของชาติได้แก่
นายบารัค โอบาม่า นั่นเอง
 การขึ้นมาสู่ต าแหน่งสูงสุดของประเทศ
โดยคนผิวด าในที่นี้อาจกล่าวได้ว่า เป็นผลมาจาก

การผลักดันให้รัฐบัญญัติสิทธิพลเมือง ค.ศ.1968
ออกมาใช้อย่างเป็นทางการ เพราะรัฐบัญญัติ
ฉบับนี้ เปรียบเสมือนเป็นร่างกฎหมายฉบับ
สุ ดท้ ายที่ ก าร เหยี ยดสี ผิ ว และ เชื้ อชาติ ใ น
สหรัฐอเมริกา จะถูกจัดให้เป็นอาชญากรรมทาง
สังคม ซึ่งเป็นสิ่งที่ถูกมองว่าเป็นเรื่องปกติใน
สหรัฐอเมริกามาเป็นเวลาหลายร้อยปีที่คนผิวด า
ไม่ได้รับความเสมอภาคเท่าเทียมกับบุคคลอ่ืนใน
สังคม

References
Mustacich. Anthony (2013). White Supremacy: Exploring the Contours of Race and Power in

America. [Online]. Available from: http://www.globalresearch.ca/white-supremacy-
exploring-the-contours-of-race-and-power-in-america/5334690. (February 26, 2015)

Ministry of Foreign Affairs. (2551). Universal Declaration of Human Rights. Bangkok
:Ministry of Foreign Affairs

--------. (2557a). International Convention on the Elimination of All Forms of Racial
Discrimination. Available from: http://www.mfa.go.th/humanrights/
images/stories/cerdt.pdf. (January 22, 2015).

----------. (2557b). International Covenant on Civil and Political Rights. Available from:
http://www.mfa.go.th/humanrights/images /stories/ iccprt.pdf, (January 22, 2015).

----------. (2557c). Human Rights Obligations. Available from: http://www.mfa.
go.th/humanrights/human-rights-obligation. (January 22, 2015).

---------. (2557d). Universal Declaration of Human Rights. Available from:
http://www.mfa.go.th/humanrights/human-rights-obligation, (March 15, 2015).

